Perspectives on Sustainable Transport #### **Lew Fulton** Director, Sustainable Transportation Energy Pathways (STEPS) Program ARPA-E Vehicle Energy Storage Technologies Annual Program Review March 25, 2016 ### To cover today - The climate imperative COP-21 - Challenges Oil - Challenges biofuels and NG - Challenges electric drive vehicles ### **STEPS** is the leading global forum of low-carbon transportation stakeholders We generate visions of fuel and vehicle futures grounded in technical and economic realities, a strong knowledge base for companies making long-term technology investments, and sophisticated analyses of future policies. - Modeling and analyzing alternative fuel transitions - Preparing scientific analysis and convening policy and business decision makers - Training next generation leaders in transportation and energy 1998------2014------2018 Fuel Cell Vehicle Modeling Program 1998-2002 FCV Technology Hydrogen Pathways 2003-2006 FCVs & H2 Fuel Pathway STEPS 2007-2010 Fuel/Vehicle Pathway Analyses & Comparisons NextSTEPS 2011-2014 Scenarios & Transition Strategies STEPS3 2015-2018 Critical Transition Dynamics ### Sustainable Transportation Energy Pathways (STEPS) Program at ITS-Davis | | Hydrogen | Biofuels | Electricity | Fossil Fuels | |---------------|-----------------------|---|-------------------------------------|---| | | Fuel Cell
Vehicles | Bio-ICE Vehicles 2nd Gen Biofuels | Battery-electric
Plug-in hybrids | BAU Natural Gas Low-carbon fuels (incl. CCS) | | Transition Dy | rnamics | - Consumer Deman
- Innovation & Busi | | | | Models & An | alyses | Infrastructure SystEnv./Energy/EconVehicle TechnologMobility, VMT, Tra | . Cost Analyses
sy Evaluation | | | Policy Analys | iis | - Market instruments- Fuel requirements- Sustainability stan | S | | | | | | | | **Integrative Scenarios & Transition Strategies** We use our STEPS research framework to analyze and compare alternative fuel and vehicle transitions STEPS has world's top leaders on alternative fuels, transportation, oil and gas, EVs, and scenarios modeling **Joan Ogden**, Professor/STEPS Director: world's top expert on *economic* assessment of fuels, esp. hydrogen **Lew Fulton**, STEPS Director: leading analyst on *global sustainable transport scenarios*, formerly at IEA **Dan Sperling**, Professor/STEPS Co-Director/ITS-Davis Founding Director: leading global expert on *sustainable transportation and policy* **Amy Myers Jaffe**, Exec. Dir., Energy & Sustainability: leading global expert on *oil and gas and sustainable energy* **Andy Burke**, Research Engineer: leading expert on *vehicle technology evaluations*, esp. batteries and supercapacitors **Sonia Yeh**, Research Engineer: leading *energy modeling* known for innovative strategies on big data, GIS mapping and *national policy* **Tom Turrentine**, Dir., PH&EV Research Center: consumer response to alternative vehicles, esp. *PEV market* ### STEPS 2015-2018 Consortium Members # Observations on the Climate Conference (COP-21) in Paris, Dec 2015 ### Two degrees: mostly unburnable carbon ### Outcomes from Paris COP-21 - 195 Nations signed an agreement on a new post-2020 framework with targets and mechanisms - The 2 degree goal was retained, with much text around the need for a 1.5 degree target. - Financing mechanisms were strengthened - Nationally determined commitments were announced - Adaptation/resiliency plans were strengthened Worst acronym award: CBDRRCILNDC- "Common But Differentiated Responsibilities and Respective Capabilities In the Light of Different National Circumstances" Slightly better is "INDC" – Intended Nationally Determined Contributions ### The U.S. INDC - 26-28% reduction in CO2 emissions by 2025, compared to 2005 - Commitments across sectors not specified, but key elements include: - Clean Power plan 30% reduction in CO2 by 2030 - Buildings, appliance standards - Transportation also expected to play a major role: - Fuel economy/CO2 standards for cars and trucks - Alternative fuel initiatives - Travel-related policies? ### **INDC** Commitments for Selected Countries **All energy-related CO₂ emissions per capita** for selected countries, for 2014 and explicit or implied targets for 2030 (based on analysis conducted by climateactiontracker.org, using national INDC reports; for 2030 approximate midpoints are used where a range of targets or uncertainty in targets may exist; these are meant to be indicative and are not official numbers). Full blog describing this is located at: http://its.ucdavis.edu/blog-post/paris-climate-accord-a-strong-call-to-action-including-transportation/ UCDAVIS Target data is based on: http://climateactiontracker.org/countries/china.html #### Transportation Measures Mentioned in INDC plans Typology of Transport Mitigation Strategies in Intended Nationally-Determined Contributions (SLOCAT, 2015) http://its.ucdavis.edu/blog-post/an-american-transportation-researcher-in-paris-report-from-cop21-the-global-climate-conference/ ### Paris Declaration on Electro-Mobility and Climate Change & Call to Action Released in Paris during COP21, signed by 20+ organizations including UN, auto manufacturers and NGOs (and groups representing them). http://newsroom.unfccc.int/lpaa/transport/the-paris-declaration-on-electro-mobility-and-climate-change-and-call-to-action/ Key clauses: With varying mandates, capabilities, and circumstances, we commit to advance our work individually as well as collectively wherever possible to increase electromobility to levels compatible with a less-than 2-degree pathway.... We also call on governments at all levels, businesses, cooperative initiatives, and others to commit to this Declaration, take action, and advance global momentum for electro-mobility. According to the International Energy Agency, this transition will require... at least 20 percent of all road transport vehicles globally to be electrically driven by 2030 If warming is to be limited to 2 Degrees or less. Of this, light vehicles would primarily contribute: more than 400 Million two and three-Wheelers in 2030, Up from roughly 230 Million today; and more than 100 Million cars in 2030, Up from 1 Million today. ### One global 2°C Transport Scenario Transport part of a global effort; electricity and hydrogen key for cars and trucks Fulton et al, 2015, in Biofuels, Biorefining and Bioproducts" ### CARB Scenario to Achieve 2030 & 2050 GHG Targets (-40% and -80%) #### → 90% ZEV/PHEV sales by 2050 (2/3 of on-road vehicles) ### Disruptive Factors and Obstacles ### "Three major linchpins to high oil price psychological exuberance have dissipated" - Amy Jaffe, UC Davis ### 2002-2015 up-end of the price cycle was mainly driven by three characteristics that no longer prevail: - "Peak Oil" theory - Steady, rapid Chinese "demand" based on industrial growth - Rising upstream services costs # Potential disruptors in the supply & demand balance of oil Cars fuel Oil only for efficiency & transport New Digital substitution Global Technology Efficiency Decarboniz Potential unconventional ation High oil disruptors in the New Oil & Gas Regulation supply&demand Provinces Onerous & Restricted Access Electric balance of oil are Unstable vehicles to Acreage Population Licensing terms mostly driven Turmoil in & Economic Production population growth Growth Lifestyle Impact Provinces Electricity evolution and economic storage development, new Gas for tech. technological transport developments on **Biofuels** both production for and consumption, transport Environmental and regulatory accident (new Macondo) restrictions to carbon emissions. Potential disruptors in the Supply & Demand Balance Oil Likelihood High Low Negative impact on demand Negative impact on supply Positive impact on demand Positive impact on supply ### We've looked at factors outside of policies that could result in flatter oil demand trends Possible stagnation of oil demand through 2035 before growth resumes ### What is available to achieve a two degree scenario? - A very quick look at: - Biofuels - Natural gas - Fuel cells/hydrogen #### The Rise and Fall of Biofuels in the Minds of the EIA ### Natural gas and Renewable Natural Gas (RNG) Fossil natural gas prices are low and projected to remain low into the future RNG is expensive to produce #### **Further Barriers** Uncertainty: Credit prices are variable, Carbon Intensities subject to change, long-term contracts unavailable Credit price ceiling may not be high enough to encourage RNG requires support unless carbon intensities change or compliance target falls beyond 2020 goal # And much of the limited RNG is already being used # Fuel Cell Vehicles are here, but it's early days FCV Market Intro. Dates Announced by Automakers | | | Commercialisation dates | | | | |---------|--|-------------------------|-----------|-----------|-----------| | Company | Previous demos | Before 2015 | 2015-2016 | 2017-2018 | 2019-2021 | | BMW | 7 generations of H ₂
ICE saloons | | | | | | Daimler | >100 B-Class
vehicles | | | | | | Honda | >100 FCX clarity (C-
Class FC car) | | | | | | Hyundai | Now deploying a fleet of ix35 SUV's | | | | | | Nissan | 30 X-Trail SUV in
US/Japan | | | 60 | | | Toyota | ~100 SUV vehicles
US/Japan/Germany | | | | | ### **DOE: Progress in FC Technologies** ### Projected Transportation Fuel Cell System Cost -projected to high-volume (500,000 units per year)- # Trucks will need to transition, and their path is very unclear Two possible scenarios to cut long-haul CO2 by 80% in 2050 ### What is available to achieve a two degree scenario? - And finally... - Electric vehicles ### **US Annual PEV Sales slowing in 2015** - Total LDV vehicles in USA > 250 million - USA LDV sales 2015 = 17.5 million - Total PEVs registered in USA > 450,000 Data from insideevs.con The slowing of the market might suggest a "chasm" between early & more economic minded buyers Motivated by difference & willing to pay extra Chasm Motivated by sameness & want good price A plausible California scenario based on laws, incentives & history of previous technology rollouts 4th generation 3 - 4 million??? Curve based on rollout of HEVs in Japan & California 1997-2015 2nd generation batteries, 1st generation vehicles, policy, "followers" "innovators" & 500,000 PEVs infrastructure 2015 3rd generation: batteries, vehicles, "core market" 800,000 PEVS 2025 California 2025 ZEV goal = 15% / 1.5 million BEVS, **FCV & PHEVs** 2030 2020 Early core market: 6-15% Main market 15-25% 2010 200,000 PEVs 1-2% Lithium pack prices per 700 300 200 150 3-5% of market ### Why is California doing well? 1. ZEV laws & success with regulation of clean air 2. High income car culture 3. "Tech" industry UCD RUG-IN ELECTRIC VEHICLE REGISTRATIONS PER THOUSAND PEOPLE BY STATE, 2014 SUSTAINABLE TRANSPORTING FINE FREE PROVIDENCE Energy Laboratory analysis, R.L. Polk, # The technology industry in the San Francisco Bay Area creates strong markets for new technology # The longer drives in Los Angeles has encouraged PHEVs, which have been very popular for HOV lanes # Challenges & opportunities in US PEV market development - Slow turnover of fleet 20 years. - Low cost of gasoline; shift to larger vehicles - High Cost of ZEV & PEV technologies - Rate of product rollout into many vehicle classes - Development rate of consumer awareness, knowledge, experience & product valuation - Uneven development of charging infrastructure (congestion at chargers) # In US C segment, HEVs and PEVs are at top of price structure (2013) ### We'll need it all to hit this 2°C Transport Scenario Fulton et al, 2015, in Biofuels, Biorefining and Bioproducts"